Case Report # Amlodipine-induced massive gingival hypertrophy Murat Sucu MD Murat Yuce MD Vedat Davutoglu MD rug-induced gingival hyperplasia can be a serious concern for both patients and clinicians. Drug-induced gingival hypertrophy is a welldocumented side effect of some pharmacologic agents, including, but not limited to, calcium channel blockers (CCBs), phenytoin, and cyclosporine. 1-3 Amlodipine, a long-acting CCB, is a commonly used hypertension drug. Here we describe a case of amlodipine-induced massive gingival hyperplasia. ### Case description A 14-year-old boy was admitted for gingival swelling. He had received a renal transplant for focal segmental glomerulosclerosis in 2005. He also had a history of hypertension, which he had been treating with oral amlodipine (10 mg twice daily) for the past 3 years. His mother said that he had been suffering from increasing gum swelling for 2 years. There was no history of any other prescription drug use during this time. Examination of the oral cavity revealed substantial diffuse gingival hypertrophy of both the upper and lower gums. The hypertrophic gingiva were painless, and there was no sign of inflammation or ulceration. He brushed his teeth regularly and his oral hygiene was normal. The rest of the physical examination findings and laboratory test results were normal. After excluding other potential causes, we considered the diagnosis of amlodipine-induced massive gingival hypertrophy. We substituted an angiotensin receptor blocker for the amlodipine, and within 6 months the gingival hypertrophy had regressed completely. #### Discussion Amlodipine is a second-generation dihydropyridine CCB that can cause gingival hypertrophy. The prevalence of amlodipine-induced gingival hypertrophy has been shown to be between 1.7% and 3.3%.^{4,5} The incidence of gingival hypertrophy with nifedipine therapy has been reported to be as high as 20%,6 and a 2002 study reported that the prevalence with the use of CCBs might be as high as 38%.7 Gingival hypertrophy is 3.3 times more common in men than in women.⁷ The most common form is bacterial plaque-induced gingival disease, which presents as gingivitis. Use of phenytoin, cyclosporine, and CCBs, as well as vitamin C deficiency, can also cause the condition, as can hormonal shifts during #### **EDITOR'S KEY POINTS** - Amlodipine is commonly prescribed in family practice for hypertension. Gingival hypertrophy is an often overlooked but potentially harmful side effect of treatment with amlodipine and other calcium channel blockers. - The patient in the case presented had gingival hypertrophy as a result of managing his hypertension with amlodipine; the problem completely resolved when he switched to an angiotensin receptor blocker. #### POINTS DE REPÈRE DU RÉDACTEUR - On prescrit communément de l'amlodipine en pratique familiale pour l'hypertension. L'hypertrophie gingivale est un effet secondaire d'un traitement à l'amlodipine et à d'autres inhibiteurs calciques auquel on ne pense pas souvent mais qui est potentiellement dommageable. - Le patient dans le cas présenté avait une hypertrophie gingivale à la suite d'une prise en charge de son hypertension au moyen de l'amlodipine; le problème a complètement disparu quand il a changé ce traitement pour prendre des bloqueurs des récepteurs de l'angiotensine. This article has been peer reviewed. Cet article a fait l'objet d'une révision par des pairs. Can Fam Physician 2011;57:436-7 pregnancy. The reason for this adverse event is not absolutely known, but mechanisms involving inflammatory and noninflammatory pathways have been suggested.8 For example, individual sensitivity to a drug's metabolic pathway might be a trigger.8 Untreated gingival hypertrophy might lead to bleeding, infection, abscess, ulceration, cosmetic deficiency, and functional difficulty (eg, chewing, talking).7 Treatment of drug-induced gingival hypertrophy includes cessation of the drug and decreasing other risk factors with meticulous mechanical and chemical plaque control. Replacing the affecting drug with another agent is also recommended when possible. Gingivectomy (excision of excessive gingival tissue) should be reserved for severe cases that affect oral hygiene or functionality, or can be performed for cosmetic reasons. #### Conclusion Our patient's amlodipine-induced massive gingival hyperplasia completely regressed after the amlodipine was replaced by an angiotensin receptor blocker. As amlodipine is a commonly prescribed hypertension drug in family practice, every physician should be aware of this usually overlooked but potentially harmful side effect, particularly if adverse oral symptoms arise during drug use. Dr Sucu and Dr Yuce are assistant professors and Dr Davutoglu is Associate Professor in the Department of Cardiology at the University of Gaziantep in Turkey #### Competing interests None declared #### Correspondence Dr Murat Sucu; e-mail sucu@gantep.edu.tr - 1. Silverstein DM, Palmer J, Baluarte HJ, Brass C, Conley SB, Polinsky MS. Use of calcium-channel blockers in pediatric renal transplant recipients. Pediatr Transplant 1999;3(4):288-92. - 2. Infante Cossío P, Torelló Iserte J, Espín Gálvez F, García-Perla A, Rodríguez-Armijo Sánchez L, Castillo Ferrando JR. Gingival hyperplasia associated with amlodipine [article in Spanish]. Ad Med Interna 1997;14(2):83-5. - 3. Gurm HS, Farooq M. Calcium channel blockers and benign hypertension. Arch Intern Med 1999;159(9):1011 - 4. Jorgensen MG. Prevalence of amlodipine-related gingival hyperplasia. J Periodontol 1997;68(7):676-8. - 5. Ellis JS, Seymour RA, Steele JG, Robertson P, Butler TJ, Thomason JM. Prevalence of gingival overgrowth induced by calcium channel blockers: a community based study. J Periodontol 1999;70(1):63-7. - 6. Nery EB, Edson RG, Lee KK, Pruthi VK, Watson J. Prevalence of nifedipineinduced gingival hyperplasia. J Periodontol 1995;66(7):572-8. - 7. Prisant LM, Herman W. Calcium channel blocker induced gingival overgrowth. J Clin Hypertens (Greenwich) 2002;4(4):310-1. - 8. Tavassoli S, Yamalik N, Caglayan F, Caglayan G, Eratalay K. The clinical effects of nifedipine on periodontal status. J Periodontol 1998;69(2):108-2.